What is Pharmacogenomics? Personalization of Medications for You! Michigan State Medical Assistants Conference May 6, 2006 > Debra Duquette, MS, CGC Genomics Coordinator Epidemiology Services Division Department of Community Health DuquetteD@michigan.gov (517) 335-8286 ## Learning Objectives - Define genomics and pharmacogenomics - Understand applications of pharmacogenomics in clinical settings - Provide an example of pharmacogenomics - Appreciate possible ethical and legal issues # From the simple towards the complex - Single gene disorders account for a small percentage of the morbidity and mortality experienced by Michigan citizens - The major causes of morbidity and mortality within the state are common chronic diseases (cardiovascular disease, cancer, stroke and diabetes) - These common chronic diseases can have complex genetic etiologies #### Genetics vs. Genomics - Genetics focuses on studying genes and how they are passed from one generation to the next (heredity) - Genomics focuses on understanding how an individual's entire genome interacts with internal and external factors to modify disease susceptibility ## Human Genome Project - Program started in 1991 as a collaboration between NIH and DOE - Project goals: - Identify all genes (20-25,000) in human DNA - Determine the sequence of 3 billion base pairs - Store information in databases - Improve tools for data analysis (bioinformatics) - Transfer related technologies to private sector (licensing technologies) - Address ELSI issues related to project - Working draft sequence and analysis published February 2001 http://www.ornl.gov/sci/techresources/Human Genome/project/about.shtm ## Human Genome Project http://cagle.msnbc.com/news/gene/gene14.asj ## Potential Benefits & Applications - Molecular medicine - Energy sources and environmental applications - Risk assessment - Anthropology, evolution, human migration - DNA forensics - Agriculture and livestock http://www.ornl.gov/sci/techresources/Human Genome/project/about.shtm #### Molecular Medicine - Improve diagnosis of disease - Earlier detection of genetic predispositions to disease - Rational drug design - Gene therapy - Pharmacogenomics (personalized medicine) http://www.ornl.gov/sci/techresources/Human Genome/project/about.shtm ## What is Pharmacogenomics? • Study of how your genetic makeup affects your response to drugs (American Medical Association) - Influence of DNA-sequence variation on drug effects (Roche Diagnostics) - Combines biochemistry and other traditional pharmaceuticals with understanding of common DNA variations ### History - In 1950's, observations that different responses to drugs ran in families and ethnic groups - In 1990's, the field of pharmacogenomics began, in large part because of Human Genome Project NEJM 348;6 February 6, 2003 ## Traditional Pharmacotherapy Results for Patients include: - 1) Desired therapeutic actions - 2) Partial therapeutic actions - 3) No effect from the drug - 4) One of above and adverse drug effects ## Variability of Drug Effects - Genetics accounts for 20-95% of variability in drug disposition and effects - Non-genetic factors include compliance, age, state of health, diet, smoking, organ function, concomitant therapy, drug interactions, and nature of disease NEJM 348;6 February 6, 2003 ### A New Way to Practice Medicine? - Currently, medications prescribed through "trial and error" - With pharmacogenomics, individualizing prospective drug therapy to: - Maximize effectiveness - Minimize side effects ## Benefits of Pharmacogenomics - More Powerful Medicines - Better, Safer Drugs the First Time - More Accurate Methods of Determining Appropriate Drug Doses - Advanced Screening for Disease - Better Vaccines - Improvements in the Drug Discovery and Approval Process $\frac{http://www.ornl.gov/sci/techresources/Human_Genome/medicine/pharma.shtml}{www.ama-assn.org/ama/pub/category/2306.html}$ ## ...and perhaps most importantly, - Decrease in the Overall Cost of Health Care - Number of adverse drug reactions - Number of failed drug trails - Time for drug approval - Length of time patients are on medication - Number of medications to find effective therapy - Early detection of disease www.ama-assn.org/ama/pub/category/2306.html ## Adverse Drug Reactions - Over 106,000 people in the US die yearly from adverse reactions to correctly prescribed doses of drugs - In top 6 leading causes of death in the US - \$4.3 billion per year cost in excess medical care http://gslc.genetics.utah.edu/units/pharma/phwhatis/ ### Clinical Application Why would one person benefit from an antidepressant, and another suffer severe side effects? ## Antipsychotic and Antidepressant Drugs - Typically "start low and go slow" - Up to 8 weeks or longer before efficacy known - Average effective doses based upon "average patients" - At least 10-25% of SSRI-treated patients are non-responders ## Example of Clinical Use - Cytochrome P450 (CYP) - Family of liver enzymes - Responsible for metabolizing more than 30 different classes of drugs - 55 genes and 25 pseudogenes in humans $\underline{http://www.ornl.gov/sci/techresources/Human_Genome/medicine/pharma.shtml}$ #### CYP450 - Two genes analyzed by AmpliChip CYP450 Test (first FDA cleared microarray) - CYP2D6 - 19% of marketed drugs - Detects 27 allelic variations - CYP2C19 - 8% of marketed drugs - Detects 3 allelic variations http://www.amplichip.us/physicians/abouttheamplichip.php ## Single Nucleotide Polymorphisms (SNPs) - Most Common DNA variations - Estimated 11 million SNPs in human population with an average of one every 1300 base pairs - Response to drug often linked to SNPs - DNA microarrays/chips screen 100,000 SNPs in hours $\underline{http://www.roche.com/med_backgr-ampli.htm}$ ## Phenotypes - Poor Metabolizers (PM) - Lack functional enzymes - Risks for adverse drug effects (oversedation, postural hypotension, autonomic effects)* - For CYP2D6, 7-10% of Caucasians - Intermediate Metabolizers (IM) - Reduced enzyme activity due to deficient allele(s) - For CYP2D6, 10-15% of Caucasians - Extensive Metabolizers (EM) - One or two normal alleles - For CYP2D6, 73-82% of Caucasians - Ultrarapid Metabolizers (UM) - Multiple gene copies of functional alleles - Ineffective at standard doses* - For CYP2D6, 1-2% of Caucasians *converse is true for "pro-drugs" (metabolized to active form), such as codeine http://www.amplichip.us/physicians/abouttheamplichip.php | | Usual Dose, mg | | UM (%) | EM (%) | IM (%) | PM (%) | |--------|---|---|---|--|--|---| | M
S | 150 (50-150)
50 (50-150) | | | 120
120 | (90)
80 | 50
70 | | M
S | 150 (100-200)
50 (100-200) | | | 120
120 | (90)
(90) | 60 | | M
S | 150 (10-100)
50 (10-100) | | 260° | 130
130 | 30
80 | 30
20 | | s | 20 (20-60) | - | | 110 | (90) | 70 | | M
S | 100 (100)
50 (50) | | | 110
120 | (100)
(90) | 90
60 | | M
S | 150 (25-100)
50 925-100) | | | 130
110 | (80)
100 | 30
60 | | М | 150 (100-150) | | | 130 | (80) | 40 | | M
S | 60 (30-70)
30 (30-70) | | 300* | 110
110 | 90
(90) | 70
70 | | M
S | 150 (25-150)
50 (25-150) | | 230 | 120
140 | 90
70 | 50
50 | | M
S | 20 (30) | | | 110
130 | (90) | 70
20 | | М | 150 (20-225) | 1 | | 130 | (80) | 20 | | М | 150 (50-150) | | | 110 | 80 | 60 | | s | 50 (100-200) | | | 100 | (90) | 70 | | М | 20 (40) | | | 100 | (80) | 60 | | M
S | 150 (25-100)
50 925-100) | | | 100
100 | (80)
(90) | 60
70 | | M
S | 600 (300-600)
300 (300-600) | | | 100
110 | 80
80 | 70
60 | | s | 150 (300) | | | 110 | (70) | 40 | | | S M S S M S S M S S M M S S M M S S M M S S M M S S M M S S M M S S M M S S M M M M M S S M M M M S S M M M M S S M M M M S S M M M M S S M M M M S S M M M M S S M M M M S S M M M M S S M M M M S S M M M M S S M M M M M S S M M M M M S S M M M M S S M M M M M S S M M M M M S S M M M M M S S M M M M M S S M M M M M M S S M M M M M M M M M M M M S S M | S 50 (100-200) M 150 (10-100) S 50 (10-100) S 10 (10-100) S 10 (10-100) S 10 (10-100) S 10 (10-100) M 100 (100) S 50 (20-100) M 150 (10-150) M 150 (10-150) M 00 (30-70) S 30 (30-70) S 30 (30-70) M 130 (20-25) M 130 (20-225) M 150 (20-200) S 20 (100-200) | S 50 (100-2000) M 150 (10-100) S 20 (20-60) M 100 (100) S 30 (20-60) M 100 (100) S 30 (300 M 130 (25-100) M 150 (100-150) M 60 (30-70) S 30 (30-70) M 20 (25-100) M 150 (25-150) M 20 (25-150) M 20 (30-50) M 150 (26-150) M 150 (30-150) M 150 (30-150) M 150 (30-150) M 150 (30-150) M 150 (30-150) S 20 (100-200) M 20 (40) M 20 (40) M 20 (40) M 150 (30-100) S 50 (300-600) S 300 (300-600) | S 50 (100-200) M 158 (10-100) S 260° S 20 (20-60) M 150 (10-100) S 50 (50) M 150 (10-100) M 150 (10-100) M 150 (10-100) M 150 (10-150) M 150 (10-150) M 20 (30-70) S 30 (23-150) M 20 (30-70) 150 (25-150) S 50 (100-200) M 20 (40) M 150 (25-100) S 50 (35-100) S 50 (35-100) S 50 (35-100) S 50 (35-100) S 50 (30-600) M 60 (30-600) S 300 (300-600) | S 50 (100-200) 130 | S 50 (100-200) 120 (90) M 130 (10-100) 260° 130 30 30 30 30 30 30 3 | | Some of the w | idely prescribed d | rugo momona | | Proton Pump | Anti-epileptics | Others | |--|---|--|---|--|---|--| | Beta Blockers | Antidepressants | Antipsychotics | Others | Inhibitors | | Amitriptyline | | Carvedilol
Metoprolol
Propafenone
Timolol | Amitriptyline
Clomipramine
Desipramine
Imipramine
Paroxetine
Venlafaxine | Haloperidol
Risperidone
Thioridazine | Atomoxetine Codeine Dextromethorphan Flecainide Mexiletine Ondansetron Tamoxifen Tramadol | Omeprazole
Lansoprazole
Pantoprazole | Diazepam
Phenytoin
Phenobarbitone | Clomipramine
Cyclophosphamide
Progesterone | #### HIV: Pharmacogenomics and Public Health - Variant, Atypical, and Resistant HIV Surveillance (VARHS) is a CDCfunded initiative focused on - HIV Drug Resistance (determining what drugs an individual will respond to) - HIV Subtype Classification (looking for non-B subgroups) - Genotypes all newly diagnosed HIV cases - Returns results to clinical providers FREE of charge - Over 75% of all individuals in Michigan testing today are offered this service (and growing!) - Michigan has genotyped over 450 specimens - 1 in 7 individuals are infected with a drug-resistant strain of HIV - 10% of Michigan cases are non-B subgroups Used with permission of Mary-Grace Brandt, PhD, MPH- MDCH #### **HIV Classification** - 2 known strains of HIV (1 & 2) - In the US and Europe HIV-1 is dominant - HIV-2 mainly in West African nations - HIV-1 is divided into 3 groups M, N & O - N & O represent a small percentage found primarily in West-Central Africa and Cameroon respectively - M is widespread globally - Group M is divided into 9 "pure" subtypes: A, B, C, D, F, G, H, J, and K, as well as recombinant (combined) forms - In the US, the prevalence of non-B subtypes is still relatively low in most areas - HIV has 9 genes VARHS sequences only, the pol gene (which contains regions that code for the reverse transcriptase and protease enzymes) - All mutations (changes from wild or common type) in the *pol* gene's sequence, regardless of their effect on HIV drugs, will be determined - This mutation information will create a "virtual phenotype" or a prediction of the gene sequence's effect on HIV drugs by comparing it to a large database of many known sequences that have been tested for their response to different drugs in the lab - Sequences in the *pol* gene will also determine the HIV subtype Used with permission of Mary-Grace Brandt, PhD, MPH- MDCH #### **Informed Consent** - Consent is waived because: - VARHS does NOT adversely affect the rights and welfare of individuals - HIV-negative individuals not subjected to consent process - All safeguards that protect confidentiality for HIV testing by MDCH apply - VARHS provides information to individuals - ARVDR testing and project information available to individuals returning for HIV test results - Individuals can specify clinicians to receive results - VARHS is conducted to evaluate potential changes in an existing program ## Training/Informing CTR Staff - VARHS Project Summary Sheets have been distributed to all sites submitting specimens for HIV testing to the MDCH regional labs - A powerpoint (or similar) presentation can be scheduled for any CTR site upon their request - MDCH is in receipt of a wide variety of information from non-profit, governmental, and pharmaceutical sources that present topics ranging from drug therapy recommendations to drug resistance and resistance testing that are available upon CTR site request Used with permission of Mary-Grace Brandt, PhD, MPH- MDCH #### Public Health VARHS Benefits - Determine the distribution of viral genotypes among individuals newly diagnosed with HIV - Evaluate the effectiveness of risk reduction interventions among treated individuals (how many people on ARVDT are transmitting HIV) - Chart a course for vaccine studies if prevalence of HIV-1 non-B subtypes is increasing - Impact treatment guidelines if resistance is found to associate with certain HIV subtypes - There is some evidence that certain subtypes are more susceptible to resistance #### **Individual Client VARHS Benefits** - Provide reassurance to individuals whose strains are fully susceptible to drugs currently available - Support reasonable strategies to optimize treatment in individuals whose strains demonstrate resistance - Capture mutations before they become undetectable (within the 2 year window following infection), providing treatment insight otherwise lost - Provide a potential benefit to individuals whose clinician for any reason would like to have ARVDR results but can not justify their cost under current guidelines ## Barriers to Pharmacogenomics - Complexity of finding genetic markers (RFPs) that affect drug response - Limited drug alternatives - Disincentives for drug companies to make multiple pharmacogenomic products - Educating healthcare providers #### **Ethical Issues** - Privacy - Access to Results - Patents - Cost - Health disparities ## Secretary Advisory's Committee on Genetics, Health and Society (SACGHS) - Explore, analyze, and deliberate on broad range of human health and societal issues raised by development and use, as well as potential misuse, of genetic technologies and make recommendations to Secretary of Health and Human Services, and other entities as appropriate. - 2006 topic is pharmacogenomics http://www4.od.nih.gov/oba/SACGHS/public_comments.htm ## Evaluation of Genomic Applications in Practice and Prevention (EGAPP) - 3 year model project launched by CDC in 2005 - Aims: Establish systematic evidence-based process for assessing genetic tests and genetic technology in transition from research to clinical and public health practice - CYP450 for SSRIs is one of four tests being evaluated http://www.ahrq.gov/clinic/tp/cyp450tp.htm # Genetic Counseling and Testing in Michigan http://www.migeneticsconnection.org/geneticliteracy.shtml #### National and State Resources - National Human Genome Research Institute - http://genome.gov - US Department of Energy Human Genome Project - http://www.ornl.gov/sci/techresources/Human_Genome/home.shtml - Centers for Disease Control: Genomics and Disease Prevention - http://www.cdc.gov/genomics/default.htm - Michigan Department of Community Health: Michigan Genetics Resource Center - http://www.migeneticsconnection.org - Michigan Center for Genomics and Public Health - http://www.sph.umich.edu/genomics #### Public Health Genomics Team - Janice Bach, MS, CGC - State Genetics Coordinator - Debra Duquette, MS, CGC - Adult Genetics/Genomics Coordinator - Ann Annis Emeott, BSN, MPH - Genomics Epidemiologist - Mark Caulder, MS, MPH - Environmental and Laboratory Genomics Analyst - · Mary Teachout, MAT - Genomics Educator - Valerie Ewald - Administrative Assistant ### Acknowledgements - •Mary-Grace Brandt, PhD, MPH- MDCH HIV Drug Resistance Surveillance Coordinator - •Keith Johnson, PhD- Pharmacogenomics, Pfizer - •Thomas Monroe, PhD and Kim Collison, MSA, MT-Spectrum Health Laboratory - For more info on Spectrum Health's CYP450 testing, contact (616) 391-7568, <u>kim.collison@spectrum-health.org</u> or thomas.monroe@spectrum-health.org This presentation is supported in part by Cooperative Agreement #U58/CCU522826 from CDC. Its contents are solely the responsibility of the presenter and do not necessarily represent the official views of CDC.